
Zgodovinski
ZČ | Ljubljana | 68 | 2014 | št. 3–4 (150) | str. 297–544

historical review

Lilijana Žnidaršič Golec, Redovništvo na Slovenskem v zgodnjem novem veku • Stanislav Južnič, Jezuiti Gruberji
(Ob dvestoletnici obnove Družbe Jezusove leta 1814) • Anja Dular, Knjigarnarji – člani prostozidarskih
lož v 18. stoletju • Mateja Ratej, Slovenske hišne pomočnice v Beogradu pod okriljem Katoliške cerkve in
(razpuščene) Slovenske ljudske stranke v tridesetih letih 20. stoletja • Franc Križnar, Kako misliti glasbo v
času druge svetovne vojne na Slovenskem (1941-1945)? • Aleš Gabrič, Slovensko gledališče med vojno •
David Movrin, Fran Bradač, Anton Sovre, Milan Grošelj, Jože Košar in Fran Petre: latinščina in grščina na
ljubljanski univerzi v desetletju po vojni • Leopoldina Plut-Pregelj, Cilji pouka zgodovine: kateri, zakaj in kako?

časopis

ZČ | Ljubljana | 68 | 2014 | št. 3–4 (150) | str. 257–544

ISSN 0350-5774

9 7 7 0 3 5 0 5 7 7 0 0 2

Zg
od

ov
in

sk
i č

as
op

is
 |

le
tn

ik
 6

8
| l

et
o

20
14

 |
št

ev
ilk

a
3–

4
(1

50
)

3-
4

KAZALO – CONTENTS

Razprave – Studies

Lilijana Žnidaršič Golec, Redovništvo na Slovenskem v zgodnjem
novem veku... 304–330

	 Monasticism in the Slovene Ethnic Territory in Early Modern Times

Stanislav Južnič, Jezuiti Gruberji
(Ob dvestoletnici obnove Družbe Jezusove leta 1814)................... 332–351

	 Jesuits Grubers
(On the bicentenary of restoration of Society of Jesus 1814)

Anja Dular, Knjigarnarji – člani prostozidarskih lož v 18. stoletju.......... 352–371.
Booksellers – Members of Masonic Lodges in the 18th Century

Mateja Ratej, Slovenske hišne pomočnice v Beogradu pod okriljem
Katoliške cerkve in (razpuščene) Slovenske ljudske stranke
v tridesetih letih 20. stoletja ... 372–387

	 Slovene Maids in Belgrade under the Auspices of the Catholic Church
and the (Dissolved) Slovene People’s Party in the 1930s

Franc Križnar, Kako misliti glasbo v času druge svetovne vojne
na Slovenskem (1941-1945)?�� 388–417

	 How to Think Music during the Second world War in Slovenia
(1941–1945)?

Aleš Gabrič, Slovensko gledališče med vojno�� 418–430.
Slovene Theatre during the War

David Movrin, Fran Bradač, Anton Sovre, Milan Grošelj, Jože Košar
in Fran Petre: latinščina in grščina na ljubljanski univerzi
v desetletju po vojni.. 432–477

	 Fran Bradač, Anton Sovre, Milan Grošelj, Jože Košar,
and Fran Petre: Latin and Greek at the University of Ljubljana
in the First Post-War Decade

Leopoldina Plut-Pregelj, Cilji pouka zgodovine: kateri, zakaj in kako?����� 478–499.
The Goals of History Instruction: Ehich Goals, Why and How?

V spomin – In memoriam

Heinz Dopsch (1. 11. 1942–31. 7. 2014) (Peter Štih)................................ 502–505

Ocene in poročila – Review and Reports

Niederstätter Alois, Geschichte Vorarlbergs. Bd 1: Voralberg im Mittelalter
(Peter Štih).. 508–509

Nenad Vekarić, Vlastela grada Dubrovnika. Zv. 1 – 5 (Ignacij Voje)........ 510–514
	
Boris Golec, Nedokončana kroatizacija delov vzhodne Slovenije

med 16. in 19. stoletjem : po sledeh hrvaškega lingvonima in
etnonima v Beli krajini, Kostelu, Prekmurju in Prlekiji
(Jernej Kosi).. 515–518

Johann Rainer (ur.), Nuntiatur des Girolamo Portia 1595–1598;
Elisabeth Zingerle (ur.), Nuntiatur des Girolamo Portia
1599–1602 (Sašo Jerše).. 519–522

Thomas Mark Németh, Josef von Zhisman (1820-1894) und die Orthodoxie in
der Donaumonarchie (Franc Rozman)�� 523–526

Tone Smolej, »Etwas grösseres zu versuchen und zu werden«. Slowenische
Schriftsteller als Wiener Studenten (1850–1926)
(Alojz Cindrič) ��� 527–529

Jurij Perovšek, Samoodločba in federacija, Slovenski komunisti
in nacionalno vprašanje 1920-1941 (Bojan Balkovec)................... 530–532

Starine 64 (Jože Maček) �� 533–536

* * *
Navodila avtorjem prispevkov za Zgodovinski časopis............................ 537–540
	 Instructions for Authors

Letno kazalo Zgodovinskega časopisa 68, 2014����������������������������541–544
Annual Content of Zgodovinski časopis –
 	 Historical Review 68, 2014

S. JUŽNIČ: Jezuiti Gruberji (Ob dvestoletnici obnove Družbe Jezusove leta 1814)332

UDK 271.5(497.4 Ljubljana):929 Gruber
JUŽNIČ Stanislav, dr. zgodovinskih ved, ZDA
Oklahoma 73019-3106-Norman; SI-1336, Fara,
Kostel, stanislav.juznic@kostel.si
Jezuiti Gruberji
(Ob dvestoletnici obnove Družbe Jezusove
leta 1814)
Zgodovinski časopis, Ljubljana 68/2014 (150),
št. 3–4, str. 332–351, cit. 51
1.01 izvirni znanstveni članek: jezik Sn. (En.,
Sn., En.)
Po štirih desetletjih prepovedi je bila Družba
Jezusova obnovljena. Levji del zaslug za njeno
obnovo pripada generalu jezuitov Gabrijelu
Gruberju in njegovim bratom. Čeprav jezuita
Gabrijel in Tobija Gruber vsesplošne obno-
ve svoje Družbe nista doživela, sta se zanjo
prizadevala vse svoje dni, tako da sta mnogo
prispevala k uspehu. Tobija je v začetku leta
1804 obnovil svoje prisege pri jezuitih, ki jih
je vodil njegov brat general Gabrijel. Novi so
podatke o sodelovanju med brati in njihovih
družinskih razmerah v Ljubljani. Izpostavlje-
no je delo najmlajšega med brati Gruberji,
ljubljanskega profesorja matematike Antona.
Predstavljeno je življenje njihove matere in
očima v ljubljanski vili Podrožnik.
Ključne besede: Ljubljana, Tobija Gruber,
Gabrijel Gruber, vodne poti, obnova Družbe
Jezusove.

Avtorski izvleček

UDC 271.5(497.4 Ljubljana):929 Gruber
JUŽNIČ Stanislav, PhD., USA Oklahoma
73019-3106-Norman; SI-1336, Fara, Kostel,
stanislav.juznic@kostel.si
Jesuits Grubers
(On the bicentenary of restoration of
Society of Jesus 1814)
Zgodovinski časopis/Historical Review, Ljub-
ljana 68/2014 (150), No. 3–4, pp. 332–351,
51 notes
Language Sn. (En., Sn., En.)
After four decades of suppression, the Jesuit
Society was restored. The lion’s share of credit
claim General of Jesuits Gabriel Gruber and his
younger brothers. Although the Jesuits Gabriel
and Tobias Gruber did not live to witness the
restoration of their Society, they worked for it
all their lives with great success. Early in 1804,
Tobias Gruber renewed his vows to the Jesuits
under the leadership of his brother General
Gabriel. This paper offers new data on colla-
boration between brothers Tobias and Gabriel.
It focuses on their family circumstances in
Ljubljana. For the first time in historiography
the Ljubljana work of the youngest of Gruber
brothers, the professor of mathematics Anton is
put in the limelight. Additionally, the Ljubljana
circumstances of their mother and stepfather in
Villa Podrožnik are discussed.
Keywords: Ljubljana, Tobias Gruber, Gabriel
Gruber, waterways, restoration of the Jesuit
Society.

Author’s Abstract

Stanislav Južnič
Jezuiti Gruberji

(Ob dvestoletnici obnove Družbe
Jezusove leta 1814)

Uvod

Jezuiti Gruberji so bili bratje, in ne zgolj polbratje, kot je razvidno iz dunajskih
krstnih in pogrebnih zapisov pri farni cerkvi sv. Mihaela. Vpliv bratov Gruber na
kranjski vsakdan je bil tolikšen, da lahko zadnjo tretjino 18. stoletja imenujemo kar
dobo Gruberjev. Njihov pomen se je kmalu razširil zunaj kranjskih in celo izven
habsburških meja; končno so odločilno pripomogli k obnovi Družbe Jezusove po
vsem svetu, kar je bil vsaj do neke mere vseskozi poglavitni cilj njihovih dejanj in
nehanj. Prepoved jezuitov leta 1773 je bila trn v peti tedaj še mladih bratov Gruber;
vsaj za Gabrijela in Tobijo Gruberja je mogoče dokazati, da sta si nenehno priza-
devala za obnovo jezuitov in ob nobeni preizkušnji nista odvrgla puške v koruzo.

Ni vedno najprijetneje biti mlajši brat, še posebej ne mlajši brat tako slovitega
učenjaka in politika, kot je bil Gabrijel Gruber. Nič presenetljivega, da vemo danes
razmeroma veliko o jezuitskem generalu Gabrijelu Gruberju, precej manj pa o nje-
govih treh bratih, ki so bili prav tako jezuiti. Pričujoči zapis poskuša to popraviti
in opozoriti, da je ni bilo družine, ki bi si bila pridobila toliko zaslug za obnovo
Družbe Jezusove, kot so bili prav Gruberji. Pri tem ne dajemo v ospredje zgolj
njihovih ljubljanskih dejanj, saj bi to morda le zvenelo plehko. Res pa se večina
rokopisov, ki jih to pot prvič predstavljamo javnosti, tiče delovanja Gruberjev v
Ljubljani in v Pragi. Med ljubljanskimi dokumenti velja izpostaviti dopise o no-
vogradnjah in pouku Gabrijela Gruberja v NŠAL, sicer znane, a manj preučene
zapise o nakupu in prodaji Gruberjeve vile Podrožnik, zapise o šolniških dejanjih
Antona Gruberja v ZAL in ARS, predvsem pa zapuščinski inventar njegove matere
in testament njegovega očima v ARS. Zelo pomembno se zdi prijateljsko pismo,
ki ga je Gabrijelu Gruberju kmalu po njegovem prihodu v Ljubljano pisal njegov
donedavni graški profesor Poda in je v ARS označeno s Podovim priimkom,
popačenim do nerazpoznavnosti. Gabrijel Gruber je bil seveda član kranjske Družbe
za poljedelstvo in koristne spretnosti, med člani pa sta bila tudi njegov brat Tobija
in njun očim. Pisma najmlajšega med brati Gruberji, ljubljanskega visokošolskega
profesorja matematike Antona, naslovljena na Jožefa Kalasanca barona Erberga,
so bila v preteklosti pripisovana kar Gabrijelu Gruberju. In nazadnje, a ne najmanj
pomembno, prvič predstavljamo pisma, ki jih je vodilni praški znanstvenik Tobija
Gruber pisal svojim plemiškim sodelavcem. S tem se izognemo dosedanjim po-
motam, ki so domala vsa dejanja bratov pripisovala zgolj Gabrijelu tako zelo, da
so obstajali celo dvomi o Tobijevem avtorstvu hidrografskih pisem iz Kranjske,
ki jih je objavil leta 1781.

Zgodovinski časopis | 68 | 2014 | 3–4 | (150) | 332–351 333

S. JUŽNIČ: Jezuiti Gruberji (Ob dvestoletnici obnove Družbe Jezusove leta 1814)334

General Gabrijel Gruber

Gabrijel Gruber je v Ljubljani delal domala 17 let; marsikaj govori v prid
domnevi, da je bil že pri nas določen za voditelja obnove jezuitov, ki se mu je v
resnici nadvse posrečila s poznejšega generalskega položaja v Rusiji. Eden od
dokazov za zgodnje načrtovanje Gabrijelovega vodstvenega položaja so njego-
ve zadnje zaobljube jezuitskemu redu v Ljubljani, ki jih je opravil po papeževi
prepovedi reda, vendar pred ukazom cesarice, ki ga je nato ljubljanskim jezuitom
dal prebrati škof Karl Herberstein. Priseči prepovedani skupnosti bi bilo seveda
brez haska, če si priseženi ne bi zatrdno obetal, da bo znal prepoved dovolj hitro
ovreči. V resnici je obnova trajala štiri desetletja, vsaj srednji dve med njimi pod
Gabrijelovim vodstvom.

Drugi dokaz, da so jezuiti Gabrijela že zelo zgodaj namenili za svojega
bodočega voditelja, je nedavno odkrito prijazno pismo, ki mu ga je poslal »najboljši
prijatelj« Nikolaus Poda von Neuhaus (Boda(nus), *4. 10. 1723 Dunaj; SJ 22. 1.
1740 Dunaj; †29. 4. 1798 Dunaj) takoj po Gabrijelovi namestitvi v Ljubljani. Poda
je bil od leta 1743 do 1746 v Celovcu študent filozofije, nato pa je med letoma
1748 in 1749 na Dunaju ponavljal snov s študenti matematike. Leta 1754/55 in
1755/56 je bil v Celovcu profesor matematike, enako pa je počel leta 1756/57 v
Linzu in med letoma 1757/58–1765 v Gradcu, kjer je bil obenem še prefekt muzeja
matematike in astronomskih opazovanj; med njegovimi študenti sta bila Gabrijel
in Tobija. Med letoma 1766–1771 je bil v Schemnitzu (Banská Štiavnica) profe-
sor mehanike in hidravlike; od tam je pisal Gabrijelu v Ljubljano. Med letoma
1772–1773 je bival v Traunkirchenu v Zgornji Avstriji kot “znamenit mehanik”,1
nato pa je postal spovednik cesarja Leopolda II.; zato ni več objavljal pod svojim
imenom, temveč skupaj z Bornom pod psevdonimom Physiophilus. Pod tem
skrivnim imenom so bila njuna šaljiva dela prevedena tudi v angleščino. Scopoli
in Poda sta sodelovala s Karlom Ehrenbertom baronom Mollom,2 ki je bil blizu
tudi Gruberjevemu sovražniku Hacquetu. S položaja cesarjevega spovednika in
vplivnega prostozidarja je bil Poda dragocena pomoč tako Tobiji Gruberju v Pragi
kot Gabrijelu v Rusiji; podobno pomemben je bil Avguštinov brat jezuit Vajkard
Hallerstein kot dolgoletni spovednik strica Leopolda II. v Bruslju.

Gabrijel Gruber je prispel v Ljubljano zgodaj junija 1768 slabo leto pred
Podovim pismom, ki ga je že naslavljalo s pomembnimi funkcijami cesarskega
komerčnega svetnika; Gabrijel Gruber je bil cesarsko kraljevi brodarski svetnik
(svetovalec) poltretje leto od 8. 4. 1775 oziroma po podelitvi naslova dne 3. 5. 1775.
Tudi Elizabeta pl. Francolsperg, rojena Lazzarini, je G. Gruberja naslavljala kot
svetnika (Rath). Poda je opisal Bornov naravoslovni muzej v Banski Štiavnici dobro
leto, preden je Born odšel v Prago dne 7. 9. 1770. Najprej je opisal Terezijansko
zbirko in muzej Josepha Franza z vsemi mehanskimi stroji in laboratorijem. Tam
je Born tri leta razvijal naravoslovni kabinet z dotacijami 2000 fl; pri muzejskem

1	Fischer, Jesuiten-Mathematiker, str. 192; Lukács, Catalogus generalis, 1: 108–109.
2	Poda, Born, John Physiophilus's Specimen; Speta, Entomologen, str. 567–568.

Zgodovinski časopis | 68 | 2014 | 3–4 | (150) 335

delu mu je pomagal študent medicine Helbling. Georg Sebastian Helbling von Hir-
zenfeld (*1751; †1782) je zaslovel z raziskovanjem školjk. Študiral je humanistiko
in filozofijo v Gradcu pri Leopoldu Biwaldu in Dürnbergerju, nato pa botaniko in
kemijo pri Nikolausu Josephu baronu Jacquinu na Dunaju. Leta 1776 je spremljal
Borna na potovanju po Ogrski, Banatu in Sedmograškem, kjer je bil tisti čas To-
bija Gruber. Leta 1780 je postal javni profesor botanike in kemije na mantovski
univerzi, ki se je nato preselila v Pavio. Leta 1781 je po naročilu milanskih oblasti
prepotoval Lombardijo, da bi utemeljil naravoslovno zbirko; objavljal je predvsem
v Bornovem praškem glasilu.

V istem času kot Poda je G. Gruberju pisala tudi Elizabeta pl. Francolsperg,
rojena Lazzarini (Frankolsperg, *1723; †18. 2. 1791 fara sv. Janeza Evangelista v
Krškem). Njen mož Giusto Francolsperg je bil leta 1756 prisednik tržaške Tribu-
nale Mercantile di seconda istanza pod predsedstvom Nicola grofa de Hamiltona
(*1715; †1769) skupaj s tremi drugimi prisedniki. V 60. letih 18. stoletja so ga
zaprli zaradi domnevnih poneverb kot blagajnika zastavljalnice v Trstu po treh letih
poroke z Elizabeto; bil je že 12 let pod ključem v času njene prošnje za Gruberjevo
posredovanje pri cesarici.3

Slovensko-češki znanstvenik Tobija Gruber

Tobija Gruber se je kot jezuit razvijal podobno kot štiri leta starejši brat Gabrijel
do prepovedi Družbe Jezusove. Po prepovedi je poleti 1774 prevzel nedeljska in
praznična predavanja mehanike Gabrijelovega sodelavca Josepha Walcherja (*1718
Linz; SJ 1737; †1803 Gutta) na Dunajski univerzi, nato pa je postal navigacijski
direktor temišvarskega Banata. Ko je dunajsko upravo le-tega nadomestila ogrska, se
je za nekaj let preselil k bratoma in materi v Ljubljano. Na Kranjskem in sosednjem
Beneškem si je utrdil zdravje, obenem pa je opravil temeljne raziskave krasa, ki
jih je objavil takoj po preselitvi v Prago v pismih Bornu leta 1781 in v njihovih
dvakratnih nadaljevanjih, ki so bila tudi odmev na kritike Vincenta Struppija.4
Obenem je objavil svoje izkušnje ob navodilih za geodetske meritve rečnih tokov.

Ob ogledih Cerkniškega jezera je Tobija Gruber nad njegovo površino opazil
fata morgano. Odkritje ga je tako privabilo, da je kot prvi na svetu postavil labora-
torijski poskus za preučevanje fata morgane,5 kar je njegovim poznejšim objavam
prineslo precejšen odmev po svetu, saj ga je med drugim navajal Alexander Humboldt.

Kot fizika je Tobijo Gruberja privlekel predvsem problem tvorbe ledu na
ventilu rudniške črpalke v Schemnitzah (Banská Štiavnica), ki sta ga opisala že
Tobijeva učitelja Scherffer in Poda,6 oba zagovornika Boškovićevih naukov; čr-
palko je sestavil starejši brat vodilnega dunajskega jezuita astronoma Maximiliana

3	Schiviz, Der Adel, str. 303; AS 875, osebni fondi Gruber Gabrijel, prvo pismo; Mainati,
Croniche, str. 275.

4	Struppi, Auf Herrn Tobias Grubers; Gruber, Briefe.
5	Gruber, Ueber die Strahlenbrechung.
6	Poda, Berechnung der Luftmaschine; Poda, Kurzgefasste Beschreibung.

S. JUŽNIČ: Jezuiti Gruberji (Ob dvestoletnici obnove Družbe Jezusove leta 1814)336

Hella, ki se je pozneje pridružil obnovljenim jezuitom generala Gabrijela Gruberja.
Tobija je svoja raziskovanja razredčenih plinov začel objavljati leta 1788, ko se
je iz Prage preselil na dolgoletno urejevanje toplic v Franzensbadu (Františkovy
Lázně); tam je preiskoval vsebnost plinov v mineralni vodi.

Tobija Gruber je nasprotoval razlagam Erazma Darwina o razširjanju plina,
ki naj bi vedno pobiral toploto iz okolice; Gruber se je namreč tesneje od Darwina
oprijel nove teorije kalorika in je menil, da sam tok kalorika vpliva na okolico.7
Tedanje švicarsko-nemške razlage adiabatnih pojavov so si bile pogosto v laseh z
britanskimi mnenji; le-ta so se kovala predvsem na sestankih Mesečeve Družbe v
Birminghamu, katere vidna člana sta bila tako Darwin kot James Watt in Joseph
Priestley. Številni člani Mesečeve družbe niso podpirali le ameriške revolucije,
temveč tudi francosko, ki jezuitu Tobiji Gruberju gotovo ni bila po godu; kot
vedno, so se znanstvena verovanja prepletala s političnimi. Darwin in Jean-André
De Luc sta med prvimi spoznala, da adiabatne pojave povzroča stiskanje zraka,
in ne polnjenje vakuuma; spoznanje je bilo podobno stoletje starejšemu preobratu
Galileja ali Blaisa Pascala, ki sta dognala, da se narava ne boji vakuuma, temveč
obstojnost vakuuma ovira velikanski tlak ozračja nad nami. Darwin in De Luc se
zato za razliko od Gruberja nista preveč navduševala nad vakuumskimi poskusi,
čeravno je Gruber po drugi strani hvalil Darwinovo duhovitost in pogosto citiral
De Lucove dosežke tudi v nasprotju z Lambertovimi meritvami raztezanja zraka.
Tedanji raziskovalci so potrebovali adiabatne pojave predvsem za razlago vremen-
skih sprememb. Med Gruberjevimi poglavitnimi viri so bile meritve njegovega
profesorja Korošca Josepha edlerja Herberta (*1725; †1794). T. Gruber je svoj
študij plinov in njihovih specifičnih toplot v večletnih raziskavah razširil s poskusi
v vakuumu, zaslovel pa je predvsem s sestavljanjem izjemno natančnih prenosnih
naprav za merjenje tlaka, temperature, vlažnosti, kotov in vrelišča vode. Veliko
sudetskih in drugih hribov je premeril sam med znanstvenimi pohodi s sodelavci,
njegove naprave pa so s pridom uporabljali še desetletje po njegovi smrti.

Tobija Gruber je v teoriji elektrike nadaljeval ideje starejšega praškega jezuita
Steplinga, ki so bile kritične do enofluidne teorije Boškovića, Boškovićevega in
E. Darwinovega prijatelja prostozidarja Benjamina Franklina, Buffona ali Bo-
škovićevega poznejšega sovražnika materialista Priesleyja; Stepling je do neke
mere podpiral dvofluidno teorijo Jean-Antoina Nolleta in njegovega varovanca
Mathurina Jacquesa Brissona, ki je kmalu izpadla iz glavnega toka razvoja fizi-
ke. Gruber se resda ni izrecno opredelil za nobeno stran, saj je menil, da število
električnih fluidov ne vpliva na njegovo teorijo. Gruber je poznal in cenil Voltove
raziskave plinov in megle, čeravno za razliko od svojega praškega prijatelja in
osebnega zdravnika Jana Mayerja (*1754; †1807) ni javno posegel v Voltov prepir
z Galvanijem; Mayer je seveda podpiral Volto. Gruber si je sposodil Franklinove
domislice o tetraedrični obliki atomov, magnetizem pa je imel za pomemben del
ozračja v povezavi z elektriko, ki jo prevajajo oblaki; Franklinove domislice o plinih
so po Gruberjevem mnenju podpirali poskusi Saussura, ki ga je Gruber izjemno

7	Gruber, Bemerkungen; Darwin, Frigoric Experiments.

Zgodovinski časopis | 68 | 2014 | 3–4 | (150) 337

cenil. Svetlobo je imel za podobno kaloriku, čeprav je za razliko od njega vidna;
atmosferski zrak naj bi prevajal vse te fluide brez medsebojno odbojnih delcev,
pri tem pa je kalorik preprečeval ponovno združevanje segrete težnostne snovi. Ti
in mnogi drugi fluidi, vključno s povzročitelji gnitja, kristalizacije ali izparevanja,
naj bi imeli veliko manjšo težo od navadne snovi; zato bi jih lahko stehtali le s
posebno natančnimi napravami. Toplota, elektrika in planetarni vplivi naj bi pov-
zročali tudi vulkane in potrese. Gruberja je zanimalo gibanje kometov brez upora
in je njihove repe primerjal s severnim sijem, gotovo po vzoru laponskih raziskav
jezuita Maximiliana Hella iz leta 1769/70.

V Pragi je Tobija Gruber kmalu postal vodilni učenjak in umetniški strokovnjak,
tako da so mu poverili vodenje Češke znanstvene družbe (Česká Společnost Nauk),
takoj ko si je le-ta pridobila vladarjevo pokroviteljstvo. Za krmilo so ga postavili še
dvakrat in mu obenem prepustili še tajništvo matematično-naravoslovnega razreda
družbe; na stara leta je postal tajnik celotne družbe, ki je prednik današnje Češke
akademije znanosti.

Kot direktor kameralnih posestev na Češkem je Tobija Gruber najprej nekaj
let kot arhitekt in naravoslovec preučeval vrelce zdravilne vode v Franzensbadu
(Františkovy Lázně), od koder so vodo izvažali po vsej Evropi; svojo ureditev
tamkajšnjih parkov je Tobija Gruber uspešno predložil novemu vladarju Francu I.
spomladi 1793 in je še danes predmet občudovanja.

Po vrnitvi v Prago je Tobija Gruber postal stalni družabnik organizatorja
razsvetljenskih praških družb Frančiška grofa Sternberga (Josef Adam Johann
Manderscheid, *1763 Praga; †1830) in začetnika slavističnih študij Josefa Do-
brovskega, ki je prijateljeval tudi z Jernejem Kopitarjem. Po nalogu Frančiška
grofa Sternberga je Tobija Gruber zadnja leta življenja posvetil predvsem nabavam
umetnin in starinskih kovancev za novo praško galerijo; zato je pogosto bival na
Dunaju, pravzaprav predvsem v tamkajšnjih galerijah.

Dne 7. 4. 1796 je Tobija poročal F. Sternbergu o Rembrandtovi sliki v du-
najskem Schönburgu. 3. 11. 1797 je Tobija pisal F. Sternbergu v praški grad Bubenecz
(Bubeneč) o svoji nedavni bolezni, ki jo je zdravil prijatelj dr. J. Mayer. Pripovedoval
je o svojem nadrejenem Františku Antonínu Hergetu (*1741; †1800),8 profesorju
s praškega Inženirskega inštituta (České stavovské inženýrské školy v Praze), ki je
kot profesor matematike na Filozofski fakulteti slovel po predavanjih o uporabni
matematiki; njegov študent in naslednik je bil Tobijev prijatelj František Joseph
Gerstner. Tobija je znova omenil Hergeta 13. 11. 1797 in na začetku pisma, dati-
ranega 19. 5. 1800, nekaj tednov pred Hergetovo smrtjo.

12. 8. 1798 je Tobija ponovno z Dunaja poročal o Rembrandtovem Samsonu in
načrtovalcu ljubljanske stolnice Andreasu Pozzu. Na predzadnji strani je T. Gruber
komentiral svoj celodnevni obisk pri Janezu Filipu grofu Kobenclu (*1741 Ljubljana;
†1810) na danes dunajskem griču Kallenberg, kjer je Kobencl v podeželski hiši
gostil svojega varovanca slikarja Franca Kavčiča (Caucig, *1755 Gorica; †1818

8	Archiv Národního Muzea, Praha, ŠM, k64.

S. JUŽNIČ: Jezuiti Gruberji (Ob dvestoletnici obnove Družbe Jezusove leta 1814)338

Dunaj); za kakšen dan se jima je občasno pridružil še Gruber.9 Večino pisem F.
Sternbergu je Tobija pisal iz Franzensbada, Dunaja ali Prage. Dve pismi oktobra in
novembra 1801 in sedem drugih julija–septembra 1805 je zapisal na Dunaju med
ogledovanjem umetnin Rubensa in profesorja Universitätsarchiv der Akademie
der bildenden Künste pod varstvom Janeza Filipa Kobencla, Franca Cauciga. T.
Gruber je opisal Caucigovo umetnino Demetrios Poliorketes s flavtistko Lamijo
in prijateljico hetero Demo, ki je danes v ljubljanski Narodni galeriji; T. Gruber je
nameraval pripeljati Caucigove slike v Prago. Sodelavec T. Gruberja Johann Martin
Fischer (*1740; †1820) je bil profesor anatomije (1786), Caucig pa je bil profesor
risanja (1799) na dunajski Akademie der bildenden Künste; Fischer je tam postal
direktor (1815), po njegovi smrti pa ga je zamenjal Caucig.

Družba patriotskih prijateljev umetnosti (Gessellschaft der patriotische
Kunstfreunde) je imela svoje prvo srečanje v praški Mali Strani dne 5. 2. 1796. F.
Sternberg, Friedrich Nostitz, Charles Clam-Martinitz, Tobija Gruber, Franz Wrtba
in Josef Čejka so se udeležili ustanovnega srečanja. F. Sternberg je postal prvi
predsednik Gessellschaft der patriotische Kunstfreunde do leta 1802, priskrbel
pa je tudi gmotno kritje podviga. Med svojim predsednikovanjem je dal odpreti

9	Archiv Národního Muzea, Praha, ŠM k64 pismo 24. 6. 1799; Bright, Travels, str. 55–57,
78.

Sl. 1 - Delno poškodovani pečat Tobije Gruberja nad naslovom Franza Sternberga v pismu,
datiranem 15. marca nedoločenega leta, s povzetkom poročila prijatelja zdravnika Jana Ma-
yerja (*1754 Praga; †1807) o sestanku pri Ambrosiju ob 11. uri dopoldan. Napovedal je, da v
tistem času ne bo še sklical kolegija Češke znanstvene družbe (Archiv Národního Muzea, Praha,
Šternberk-Manderscheid Fond (ŠM) k64). Najbrž je šlo za češkega slikarja historičnih tematik
Wenzela Bernarda Ambrozyja (*1723 Kuttenberg; †1806), dvornega slikarja Marije Terezije,
čislanega tudi pod Jožefom II.

Zgodovinski časopis | 68 | 2014 | 3–4 | (150) 339

Galerijo risb leta 1800. Namen Družbe je bil pridobiti nazaj prvenstvo, ki ga je
praška umetnost imela v času cesarja Rudolfa II., in ustaviti odhajanje umetnikov
in umetnin iz Češke.10

Tobija se je izkazal kot pravi umetnik v izdelovanju znanstvenih merilnih
naprav. 31. 10. 1790 se je bratranec F. Sternberga Joachim Sternberg (*1754/5
Praga; †1808) pridružil Francozu Jeanu Pierru Blanchardu pri poletu z balonom na
segreti zrak v okolici Prage. Hudo neurje je kar za začetek odpihnilo večino skrbno
zbranih merilnih naprav J. Sternberga; med prisilnim pristankom je J. Sternberga
oblila kri. Sklenil je, da se bo v prihodnje znanstveno udejstvoval na tleh, in ne
več v zraku. Bil je član Česká Společnost Nauk in Regensburgische Botanische
Gesellschaft, ustanovljene 14. 5. 1790. Joachim von Sternberg je 26. 3. 1793 opisal
svoje peterburško srečanje z bratrancem Janeza Filipa ambasadorjem Ludvikom
Kobenclom (Johann, *1753 Bruselj; †1809) in Lordom Jamesom Macartneyem; Lord
je potoval na pogajanja s kitajskim cesarjem.11 Joachim je debatiral s konferenčnim
tajnikom akademije Leonhardovim sinom Johanom Albrechtom Eulerjem (*1734;
†1800) in z akademikom astronomom Friedrichom Theodorjem Shubertom (*1758;
†1825)12 o uporabi naprav Tobije Gruberja za skandinavske meteorološke meritve.
S pomočjo kuhalnika T. Gruberja je Joachim določal vrelišče vode severno od Ham-
burga, navajal pa je zapise iz Tobijevega potopisa.13 Joachimov brat Caspar Maria
Sternberg (*1761; †1838) je skupaj s Tobijevim prijateljem Franzem Sternberg-
Manderscheidom soustanovil Vaterländischen Museum v Pragi leta 1821, po letu
1820 pa si je dopisoval z Goethejem.

Eulerjev in Shubertov ogled Tobijevih merilnih naprav je zgladil pot za
podobne izume Tobijevega brata Gabrijela pri peterburški akademiji. G. Gru-
berjev pomočnik v Polocku, mehanik, kovač in urar Bavarec Shopfer,14 je sestavil
mehanske mline in napravo za rezanje sukna. Izum so prvič uspešno uporabili v
jezuitski tovarni v Polocku; nato so ga kazali v Sankt Peterburgu in v Moskvi. O
novi napravi je Peter Aleksevič von der Palen (Pahlen, *1745; †1826) poročal
carju.15 Junija 1799 je Gruber ob obisku v Sankt Peterburgu predstavil v prostorih
Akademije16 nekaj svojih izumov, med njimi znova škarje za striženje tankega
sukna, razne črpalke in kipe. Izumi so napravili velik vtis. Pozornost je vzbudil
tudi sam Gruber, ki je ob tej priložnosti znova srečal Carja po povabilu v Zimski
dvorec leta 1789 po kaligrafskem opisu predloga Franciscusa Xaveriusa Kareua
(Karü, *1731; †1802) za predstavitev jezuitske mehanike Peterburški akademiji;
v Zimski dvorec se je odpravil v družbi J. Benislavskega, ki je leta 1800 postal
ruski katoliški metropolit.17 Za Gruberjevo delo v hidrodinamiki sta se zanimala

10	 Kueger, Czech, str. 120–121, 138–139, 249; Archiv Národního Muzea, Praga, ŠM, k64.
11	 Sternberg, Abhandlungen, str. 52.
12	 sic!
13	 Sternberg, Aus einem Schreiben, 3: str. 407, 4: str. 2, 10; Gruber, Briefe, str. 199.
14	 Franciszek Ksaver Shopfer (Schoepfer, *1761; †1808 (Grzebien, Encyklopedia)).
15	 Zalenski, Les Jésuites, str. 73.
16	 Med letoma 1743 in 1803 se je imenovala Imper. Akademija nauk i hudožestv.
17	 Čurkina, Jezuit Gabriel Gruber, str. 107; Inglot, La Compagnia, str. 98, 149; Moroškin,

Iezuiti v Rossii, 1: 370; Zajc, Gabriel Gruber, str. 17.

S. JUŽNIČ: Jezuiti Gruberji (Ob dvestoletnici obnove Družbe Jezusove leta 1814)340

akademika profesorja matematike Semen Emeljanovič Gurev in Semen Kirilovič
Kotelnikov. Gurev je leta 1792 študiral hidravliko v Angliji, Kotelnikov pa je
med letoma 1751 in 1752 študiral pri Abrahamu Gotthelfu Kästnerju v Leipzigu
in sodeloval pri prekopu Volga-Don. Podobno je Gruber med deli na ljubljanskem
prekopu uporabljal Kästnerjeve učbenike.

T. Gruber je 6. 8. 1795 v Pragi izpostavil svoj termometer in barometer v
pismu Ferencu grofu Széchényi (*1754 Fertőszéplak; †1820 Dunaj), ustanovitelju
Ogrske narodne knjižnice in Narodnega muzeja v Budimpešti. Gruber je v tistih dneh
pričakoval obisk Ferenca in njegove soproge v Pragi. Navajal je pismo Bohuslavu
baronu Hasištejnský Lobkowitzu z dne 30. 7. 1795, Johanna Rudolfa grofa Czernina
von Chudenitza (*1757; †1845), Sternberga, zdravnika Jana Mayerja, generala
Františka Josefa Kinskýa in Abbé Giblinga (Josef Kiblin).18

Hitro napredovanje po praških družabnih lestvicah je Tobiji Gruberju v veliki
meri omogočilo članstvo v tamkajšnji prostozidarski loži, ki je družila večino čeških
veljakov tistih dni; obiskoval jo je tudi Mozart, katerega glasba je bila v Pragi še
posebej priljubljena. Prostozidar Tobija je uspešno pomagal svojemu bratu Gabrijelu
Gruberju, ki je v Rusiji vodil znanstvena, šolska in diplomatska prizadevanja za
obnovitev Družbe Jezusove. Kot pri številnih drugih sodobnikih prostozidarstvo
Tobije Gruberja nikakor ni bilo v napoto njegovi ljubezni do jezuitov. Čim so Ga-
brijelova prizadevanja to omogočila, je zgodaj leta 1804 obnovil svoje jezuitske
prisege in pristopil k ruskim jezuitom svojega brata jezuitskega generala Gabrijela
Gruberja, ki so tisti čas uspešno obnavljali prisege jezuitov na Dunaju, v Angliji,
Ameriki in na Kitajskem. Tobija in Gabrijel Gruber nista dočakala uradne vsesplošne
obnove Družbe Jezusove leta 1814, sta pa zanjo žrtvovala veliko.

Matematik Anton Gruber

Anton je bil najmlajši med brati Gruber; zato ga je prepoved jezuitov leta
1773 najbolj prizadela sredi študentskih let. Položaj je rešil brat Gabrijel, ki je
Antona sprejel v svoj ljubljanski dom v Petermanovi hiši; Anton mu je pomagal
pri zapletenih računih za ljubljanski prekop in navigacijsko direkcijo. V njunem
gospodinjstvu sta živela še druga dva nekdanja jezuita, Gabrijelov navigacijski
podravnatelj Jožef Maffei in pravkar leta 1773 nastavljeni ljubljanski profesor
poljedelstva Joannes Nepomuk Giehl (Giell, *1734; †po 1786).19 Gostil ju je sloviti
pridigar nekdanji jezuit Ludvik Dizma Peterman (*1721; †1798).

15. 1. 1773 je G. Gruber dobil 2000 gld za gradnjo šole za mehanične in
hidravlične študije in je še istega leta začel zidati;20 tako se je kmalu preselil v svojo
palačo, čeprav je dobil kar nekaj polen pod noge. Dopis št. 30 z dne 24. 3. in 1. 4.
1775 v Ljubljani s podpisom deželnega glavarja Maria Jožefa grofa Auersperga

18	 http://www.mek.oszk.hu/01600/01644/01644.pdf, str. 152–154, 213.
19	 Lukács, Catalogus generalis, 1: 419.
20	 Pahor, Gabrijel Gruber, str. 13.

Zgodovinski časopis | 68 | 2014 | 3–4 | (150) 341

za Herbersteina obravnava Gruberjevo gradnjo stanovanja za nekdanje jezuite
na prostorih nekdanjega kolegija pri sv. Jakobu. 2. 3. 1775 je Gruber sestavil in
podpisal dopis o svoji novogradnji. Herberstein je menil, da je navigacijski direktor
Gruber za profesorje in druge duhovnike načrtoval premajhne sobe v obliki celic
(pod točko 3) na prostoru seminarja in nekdanjega jezuitskega kolegija pri cerkvi.
Sobe ob popravljeni cerkvi so bile primerne kvečjemu za redovnike, Bog ne daj
kar za prepovedane jezuite.21

V času Gabrijelovih sporov glede prostorov v palači je Dunajčan Anton
Gruber postal subdiakon leta 1775.22 Med njunimi domačimi podporniki je bila
predvsem vplivna družina Erbergov z Dola ob Savi. Gabrijel je kot navigacijski
direktor pisal graščaku Volfu Danijelu baronu Erbergu (*1713; †1783).23 Erberg
se je predhodno zanimal za svojo posest ob Savi pod Zalogom. 14. 10. 1773
je navigacijski direktor Gruber odgovoril takoj po prepovedi jezuitov in svojih
končnih zaobljubah. Anton si je dopisoval z Erbergovim sinom-dedičem dunajskim
študentom logike Jožefom Kalasancem Erbergom (*1771; †1843).24 Anton je
prijatelju Jožefu Kalasancu v Dol pošiljal bezeg, kaktuse, krizanteme, geranije,
metuljnice, glicinije in druge rože, tudi s pomočjo “doktorja botanika Fábija”.25
V času Ilirskih provinc je A. Gruber živel v Gradcu, kamor mu francoske oblasti
celo leto niso hotele pošiljati ljubljanske pokojnine. Zato je prosil za posredovanje
J. K. Erberga in njegovega svaka komornika Franza Josefa barona Kaisersteina
(*1763), najeti pa je moral celo Zoisovega ljubljanskega odvetnika Maksimilijana
(*1781; †1854), očeta poznejšega biografa Constantina von Wurzbacha Ritterja
von Tannenberga (*1818; †1893).26 Anton je bil z dvornim ukazom 24. 4. 1788
postavljen za profesorja matematike na obnovljenem filozofskem študiju v Ljubljani,
kjer je bil Maksimilijan njegov študent. Tako je A. Gruber nadaljeval strokovno
družinsko tradicijo. Anton je že 13 dni po smrti graškega profesorja nekdanjega
jezuita Karla Taubeja (Taupe, *1726 Celovec; †8. 5. 1791),27 ki je Antona učil leta
1769, poročal J. K. Erbergu o izpraznjeni graški katedri. A. Gruber je bil v dobrih
odnosih s svojim predstojnikom na ljubljanskem liceju, profesorjem zgodovine
Francem Ksaverjem Wildejem (*1753; †1828),28 s katerim sta družno obiskovala
J. K. Erberga v Dolu. Poleti je Anton Gruber rad hodil na Dunaj.29 Najprej mu je
nekdanji jezuit Inocent Taufferer priskrbel stanovanje na Glavnem trgu na drugem
nadstropju hiše dedičev ljubljanskega zdravnika Janeza Krstnika Christiana (*1712;

21	 Pod zadnjo točko 4 (NŠAL 177/16, Register Exhibition Protokolle der Verordungen ab
Anno 1742–1778, No. 30. Ljubljana 24. 3. 1775 – 1. 4. 1775 G. Gruberjev Ex-Jezitski kolegij).

22	 Volčjak, Ordinacijska protokola, str. 52, 86.
23	 AS 730 Dolski arhiv, fasc. 41, str. 945.
24	 Prvo pismo z dne 3. 8. 1788 (AS 730, Gospostvo Dol, fasc. 43, folio 1332; Glonar,

Gruber Gabrijel, 1: 163, 166; Umek, Erbergi, str. 139 (pomotoma G. Gruber)).
25	 Pisma 22. 8. 1796, 8. 9. 1792, 7. 10. 1811, 22. 2. 1811 (AS 730, Gospostvo Dol, fasc.

43, folii 1356–1357, 1358–1359, 1384–1385, 1386, 1401–1402, 1405, 1426).
26	 Pismo 28. 11. 1810 (AS 730, Gospostvo Dol, fasc. 43, folio 1377).
27	 Krones, Die Geschichte, str. 115, 590.
28	 Pismo 21. 5. 1791 (AS 730, Gospostvo Dol, fasc. 43, folii 1343, 1421–1423).
29	 Pismo 26. 8. 1794 (AS 730, Gospostvo Dol, fasc. 43, 1354).

S. JUŽNIČ: Jezuiti Gruberji (Ob dvestoletnici obnove Družbe Jezusove leta 1814)342

†1785), kje si je uredil prijeten vrt, tako da si je cvetenje posameznih rož hodil
ogledovati celo J. K. Erberg.30 Leta 1795 je A. Gruber stanoval na Bregu št. 322 v
Ljubljani, medtem ko je njegov sodelavec profesor fizike Jernej Schaller stanoval
na Glavnem trgu 233, Wilde pa v licejski stavbi št. 221. Leopold Apfaltrer (*1731;
†1804) je v tem času leta 1795 deloval kot zaslužni matematik (jubilante Lehrer
der Mathematik), stanoval pa je na Glavnem trgu št. 199. Apfaltrer je bil od 25.
5. 1792 do 3. 11. 1794 Ljubljanski prisednik študijskega konsensa za filozofski
študij in mediko-kirurško šolo (odbornik-delegat filozofskih študijev).31 Po bolezni
ga je pri tej dolžnosti nadomestil licejski profesor matematike Anton Gruber, ki
je položaj obdržal na mediko-kirurški šoli do 27. 2. 1798, na filozofskih študijah
pa do 11. 9. 1802. 15. 3. 1802 je Anton zaprosil za upokojitev z nespremenjenimi
dohodki 500 fl na leto.32 14. 9. 1802 je bil upokojen;33 nadomeščala sta ga Jernej
Schaller in Matija Kalister. Anton se je upokojil zgolj nekaj tednov, preden je bil
njegov brat Gabrijel izvoljen za generala jezuitov. Po Gabrijelovi smrti je Anton
vsaj od 20. 12. 1809 do 22. 2. 1811 stanoval v Gradcu na prvem nadstropju v hiši
štajerskega deželnega svetnika Josefa Bitterla edlerja Tessenberga (*1770), kot je
zapisal v pismu Jožefu Kalasancu baronu Erbergu;34 vendar v Gradcu ni bil pokopan.

Mati Jožefa in očim Andrej v vili Podrožnik

Ko so po prepovedi reda nekdanji jezuiti lahko imeli osebno lastnino, je Ga-
brijel Gruber dne 12. 10. 1774 kupil Viderčanovo posest na Glincah (Rosenbüchel)
za 6.500 gld od duhovnika Jožefa Antona pl. Pancera. Po italijansko pisani po-
godbi je G. Gruber moral vrniti v vili uskladiščeno vino in poravnati dolgove od
Pancerove posesti (dr. Valentinu pl.) Modestiju in Hubenfeldu, bržkone Ignacu
Jakobu vitezu Hubenfeld poročenemu z Marijo Elisabeth Baronio pl. Rosenthal.35
Komerčni svetnik pravnik Modesti je bil član kranjske Družbe za poljedelstvo in
koristne spretnosti, prvi dve leti pa njen tajnik (Schriftführer, 1767–1769) do svoje
premestitve v Trst; poročil je Marijo pl. Buglioni.36 Poleg G. Gruberja in Pancere
sta pogodbo podpisali še zapriseženi priči svetnik pri deželni pravdi Franz Rudolf
baron Wolkensberg (Oblak, *17. 4. 1725; †14. 7. 1807), in Anton Augustin Kappus
pl. Pichelstein (†14. 7. 1798).37

Za nakup je G. Gruber porabil svojo dediščino, pomagali pa so mu še nekdanji

30	 AS 730, Gospostvo Dol, fasc. 43, 1336–1338 (6. 10. 1790), 1347 (21. 1. 1792).
31	 Ciperle, Ljubljanska gimnazija, str. 177. V Ljubljani je tudi privatno poučeval matematične

vede (Dolski arhiv, fasc. 75); Fabjančič, Knjiga ljubljanskih hiš.
32	 AS 224 študijski konses 1802, št. 72.
33	 AS 224 študijski konses št. 242.
34	 AS 730, Gospostvo Dol, fasc. 43. 1391; pisma Antona Gruberja Jožefu Kalasancu Erbergu

13. 8. 1788–1814 ob edini navedbi Antonovega imena dne 20. 12. 1809 (AS 730, Gospostvo Dol,
fasc. 43, folio 1363); Lukács, Catalogus generalis, 1: 468; Historia Annua, str. 471 (osmrtnica)

35	 ARS Deželna Deska, modri kvatern št. 1, folio N16r; Schiviz, Der Adel, str. 109.
36	 Schiviz, Der Adel, str. 89, 91, 94; Preinfalk, Auerspergi, str. 151, 444; Bleiweis, Zgo-

dovinske črtice, str. 11.
37	 ARS Deželna Deska, modri kvatern št. 1, folio N16v; Schiviz, Der Adel, str. 56, 208.

Zgodovinski časopis | 68 | 2014 | 3–4 | (150) 343

sobratje in prijatelji baron Inocenc Taufferer, Karl Pauer (†20. 1. 1801), Ignac Ro-
senberger (*1724 Dunaj; †20. 2. 1801), Maksimilijan Moravčer in Karl Rozman
(†7. 5. 1824).38 Posest ni imela podložnih kmetij, od nje pa so v letu nakupa plačali
zemljiški davek 20 gld 34 kr 1 d. Previdni Gabrijel Gruber je dal pristavo prepisati
na svojo mamo Jožefo (†1787), hčer Thomasa Huberja in Sabine.39 Previdnost ni
bila odveč, saj je bilo desetletje pozneje ob Gabrijelovem odhodu iz Ljubljane
njegovo premoženje razprodano za kritje njegovih dolgov. Jožefa je bila tudi mati
Gabrijelovih mlajših bratov; po smrti njihovega očeta se je poročila z Andrejem
(Johanom) pl. Schwindlom, članom kranjske kmetijske družbe leta 1781 in 1782.40

Sl. 2 - Podpisi pod zapuščino Gruberjeve matere Jožefe Schwindl (Zapuščinski inventar Jožefa
Schwindl, lit. S, fasc. XXXV, š. 111, št. 258).

Gabrijel Gruber je prenovil vilo Podrožnik; materi je iz svoje ljubljanske
palače dal oltarno sliko Martina Johana Schmidta (Kremser Schmidt, *1718;
†1801) Marijinega Oznanjenja v pozlačenem okvirju, da jo je postavila v svojo
kapelo v prvem nadstropju.41 Pozneje je dr. Januarij Curter pl. Breinlstein dobil
sliko bržkone od Zoisa, ki je kupil vilo Podrožnik od dedičev Gruberjev; Breinlstein
je sliko podaril ljubljanski Vojaški bolnišnici, ki je prevzela samostan klaris in je
imela umetnino še leta 1884.

Vila Podrožnik je bila pod vodstvom Gruberjeve matere in očima poldrugo
desetletje uspešen kmetijski obrat na obrobju Ljubljane. Domala 7500 fl je bilo
popisanega premoženja v vili Podrožnik; od tega se je 6969 fl nanašalo na samo
posest s hišo in gospodarskimi poslopji po inventarju pokojne Jožefe Gruber,

38	 Verhovc, P. Gabrijel Gruber, str. 2.
39	 Winter, Neue Deutsche Biographie.
40	 Neuer Instanzkalender 1782, 90; AS 309, Zapuščinski inventar Jožefa Schwindl, lit. S,

fasc. XXXV, š. 111, št. 258.
41	 Stelè, Stelè-Možina, Dobida, Umetnost baroka, II; AS 309, Zapuščinski inventar, lit. S,

fasc. XXXV, š. 111, št. 258, sreda prve strani; http://www.ng-slo.si/default.asp?id=86&avtor=7
2&prikaz=umetnina&ust=1

S. JUŽNIČ: Jezuiti Gruberji (Ob dvestoletnici obnove Družbe Jezusove leta 1814)344

drugič poročene pl. Schwindl, popisanem dne 28. 3. 1787. V stranski sobi in v
kleti je bilo nekaj posesti vdovca Andreja pl. Schwindla, v vogalni sobi pa je viselo
pet portretov bratov Gruber. Številka pet je pomenljiva, saj poznamo zgolj štiri
brate jezuite Gruberje: peti je bil bržkone njihov starejši brat. Seveda so imeli v
vili veliko zalog hrane, puško in drva za kurjavo. Oskrbnik vile je imel na skrbi
pravo kmetijo s štirimi raznobarvnimi kravami, dvema voloma, štirimi kokošmi in
železnim (jeklenim) oziroma bakrenim (bronastim) kmetijskim orodjem. Orodje je
bilo ocenjeno na 116 fl 7 kr, živali pa so bile skupaj vredne 229 fl. Konja pri hiši
ni bilo, saj je bila Ljubljana blizu, zakonca Schwindl pa sta morda bila že prestara
za razvedrilne izletniške ježe.

Pod inventar so bili podpisani ob svojih pečatih Guilielm Kajetan Vessels kot
komisar, vdovec Andrej, gradbena mojstra L. Prager in L. Hofer. Ostali štirje pričevalci
so se zaznamovali zgolj s križci: Kasper Hriber, Säbastian Losser kot končna priča,
Anton Pototznick (Potočnik) in Joseph Rauscher kot cenilec (Schätzmänner); med
njimi je utegnil biti tudi oskrbnik vile Podrožnik. Leopold Hofer (*15. 10. 1749
Maribor Gosposka ulica 29; †1825 dvorec Kot) iz znane mariborske stavbarske
družine je bil med najbolj nadarjenimi ljubljanskimi učenci G. Gruberja. Poročil se
je z Elizabeto, hčerko arhitekta Matije Perskyja (*1681/1715 Dobersberg Dolnja
Avstrija; †1761); Matijevo vdovo je poročil kranjski deželni gradbeni mojster Lo-
vrenc Prager (*1720 Dunaj; †1791), ki je 10. 10. 1778 poročal o G. Gruberjevem
vodenju obnove v požaru leta 1774 poškodovane jezuitske cerkve sv. Jakoba.42 Po
Gruberjevem priporočilu je Hofer leta 1771 nasledil položaj dve leti prej umrlega
ljubljanskega stavbnega mojstra Candida Zullianija. Hofer je sočasno z zidanjem
Gruberjeve palače začel prezidavo škofijskega dvorca. Leta 1777 je zasnoval fa-
sado nekdanjega mitniškega urada na Bregu št. 8 in desetletje pozneje še fasado
Črnomaljskega dvorca na prostorih odstranjenih mestnih zaporov na Tranči.43

Pogrebnega zapisa o Jožefi Gruber, poročeni Schwindl, ni v ljubljanskih farah
sv. Nikolaj, sv. Peter ali pri frančiškanski cerkvi Marijinega Oznanjenja; slednja je
skrbela za ljubljanska predmestja vključno z Vičem, pod katerega je spadala vila
Podrožnik po letu 1785, dokler ni bila ustanovljena župnija Vič leta 1904.

Nekaj mesecev po Jožefini smrti so bratje Gruberji skupaj z očimom prodali vilo
Podrožnik na licitaciji dne 13. 7. 1787; kupec je bil najstarejši polbrat Žige Zoisa,
Avguštin baron Zois (*1731; †1808). Anton Gruber je zastopal interese odsotnih
bratov Tobije in Janeza Nepomuka, Gabrijel Gruber pa je raje pooblastil oskrbnika
Nicklasa Fabera.44 V tretji točki prodajne pogodbe so obravnavali inventar, datiran
10. 4. (sic!), glede zemljišča, orodja in zalog.45 Dne 2. 5. 1788 so pogodbo za posest
podpisali in pečatili:46 Zois, zapriseženi priči Ignaz Ribegl in Joseph Hudabiunikh
(Hudobivnik), profesor matematike Anton Gruber v svojem imenu in za svoja brata
Tobijo in Janeza, farmacevt Mathias (sic!) Faber kot oskrbnik dobrin Gabrijela

42	 Lavrač, Das Jesuiten, str. 137, 140.
43	 Prelovšek, Ljubljanska arhitektura, str. 186–187; Sapač, Mariborski baročni arhitekt.
44	 ARS Deželna Deska, modri kvatern št. 3, folio A10r.
45	 ARS Deželna Deska, modri kvatern št. 3, 3, folio A10v.
46	 Land-table (Deželna Deska), modri kvatern št. 3, 3, folio A11r.

Zgodovinski časopis | 68 | 2014 | 3–4 | (150) 345

Gruberja in Anton (sic!) Ferdinand Piazza kot izvrševalec oporoke Janeza (sic!)
Schwindla. Kupnina je znašala 6969 gld, kar je bilo malo pod ceno plačano trinajst
let poprej. Glede na obnovitvena dela Gabrijela Gruberja je nižja cena presenet-
ljiva, morda pa je bila sad naglice, saj je bil med vsemi brati Gruberji le Anton v
Ljubljani. Zois je sprva nameraval plačati iz svojega denarnega fidejkomisa, kar
pa bi povzročilo neželene zamude; zato je posest najel s plačilom 5 % zneska na
leto, dokler ni bila 25. 1. 1793 končno vpisana pod njegovim imenom.47 Vilo je
pozneje prevzel Robert Kollmann (*1872; †1932), danes pa je vladni protokolarni
objekt za 200 do 250 gostov, štirimi apartmaji, urejenim parkom in igriščem za
tenis. Gabrijel Gruber bi bil gotovo ponosen.

Sl. 3 - Podpis Antona Gruberja kot pooblaščenega predstavnika svojih odsotnih bratov Tobije in
Janeza Nepomuka na dražbi za vilo Podrožnik, ki jo je dobil Avguštin baron Zois. Konec zapisa
je bil datiran 13. 6. 1787 (ARS, Deželna Deska, Modro Kvatern, št. 3, folio A11r).

Gruberjev očim Janez Andrej Schwindl je svoj testament podpisal v Ljublja-
ni 9. 10. 1789, le nekaj tednov potem, ko je pariška množica podrla simbolično
Bastiljo. Po običajnem uvodu in treh točkah, posvečenih cerkvi in pogrebščinam,
je v četrtem poglavju Schwindl daroval 40 fl svoji služkinji Ursuli Dobolatin, v
petem poglavju pa je 8 fl daroval ubogim. V šesti točki je 71 fl in svojo dediščino
po očetu porazdelil v enake deleže za svojega brata Josefa Michaela Schwindla s
kmetije v Görglasu na Zgornjem Pfalškem (Oberpfalz) 50 km severovzhodno od
Nürnberga in za svoje druge živeče sorodnike. V sedmi točki je svojo dediščino
skupaj s 30 fl gotovine zapustil trem otrokom svoje sestre Margarete Schwindl,
poročene Scharfin, mesarke v mestu Kirchenthumbach na Zgornjem Pfalškem,

47	 Smole, Graščine, str. 523–524, 681 je zapisovala Schwindel; ARS Deželna Deska,
modri kvatern št. 3, 3, folio A11r; Stoeger, Scriptores, str. 110; Faninger, Izvor rodovine Zois,
str. 92–93.

S. JUŽNIČ: Jezuiti Gruberji (Ob dvestoletnici obnove Družbe Jezusove leta 1814)346

potem ko bo Andre (Anton) Ferdinand Piazza48 izvršil Schwindlov testament. Ob
Schwindlu in Piazzi je poslednjo voljo podpisal še zapriseženi pričevalec zdravnik
Jakob Pfandl (*1760; †18. 7. 1831 Ljubljana), ki je postal ljubljanski policijski
zdravnik leta 1794, pozneje pa mestni zdravnik.49 Schwindlov podpis pod testament
leta 1789 je bil enak podpisu pod ženin zapuščinski inventar poldrugo leto prej,
vendar pa je uporabil dva povsem različna pečata. Schwindl ali njegova soproga
nista uporabljala plemiške predpone. Schwindlovi predniki so živeli v mestu Görglas
župnije Kirchenthumbach na Zgornjem Pfalškem, kjer je sorodnik Jakob Schwindl
(*30. 4. 1790) postal župnik pri St. Petru v Straubingu leta 1843.50

Sl. 4 - Družinsko drevo Gruberjev.

48	 Schiviz, Der Adel, str. 209, 223.
49	 Schiviz, Der Adel, str. 167; Pintar, Pfandl.
50	 http://www.opus-bayern.de/uni-passau/volltexte/2006/69/pdf/Endversion%2022.4.pdf,

str. 237.

Zgodovinski časopis | 68 | 2014 | 3–4 | (150) 347

Zaključek

Gruberji so bili pravi blagoslov za Ljubljano; po svoje je škoda, da so bili
jezuiti in tako s svojimi potomci niso ustvarili matematično-tehniške dinastije
podobne, denimo, Bernoullijem! Seveda njihov pogled na uporabne vede ni bil
enoten. Gabrijel jih je imel nedvomno vsaj v poznejših letih predvsem za orodje pri
pridobivanju političnega ugleda. Anton je bil izrazito pedagoško naravnana mate-
matik z botanično žilico. Očim Schwindl se je udejstvoval predvsem v kmetijstvu.
Zgolj Tobijo bi lahko s sodobnega stališča vsaj deloma razglasili za poklicnega
znanstvenika, ki pa se je v jeseni svojega življenja posvečal predvsem umetnosti
in zbirateljstvu.

Kljub razlikam so Gruberji očitno imeli pomembno skupno točko, zaverova-
nost v jezuitski red. Srčno so delali za njegovo obnovo in – uspeli.

Preglednica: Pomembne življenjske preizkušnje bratov Gruberjev 51

Čas Gabrijelov dogodek Tobijev dogodek Antonov dogodek

1740 Rojstvo
1744 Rojstvo
1750 Rojstvo
1751 očetova smrt
18. 10. 1755 Pridruži se jezuitom
18. 10. 1760 Pridruži se jezuitom
1760–1773 Študira pri jezuitih
18. 10. 1765 Pridruži se jezuitom
1768 Prihod v Ljubljano
1773/74 Ljubljanski prekop

(9. 3. 1771–december
1777)
Navigacijski direktor
(4. 6. 1772–1. 5. 1781)

Nadomešča
Walcherja na
Dunajski univerzi

1774–1777 Navigacijski
direktor v
Temišvaru

Gabrijelov pomočnik
v Ljubljani

1777–1780 Raziskovanje krasa
na Kranjskem in
Beneškem

1780–1806 Praga, vmes
Františkovy Lázně
in bližnji Cheb
(1788–1794)51

1785 Odhod na Rusko
1787 materina smrt
24. 4. 1788–14. 9. 1802 Profesor matematike

na filozofskih študijih
v Ljubljani

10. 10./22. 10. 1802 Izvoljen za generala
jezuitov

1796, 1798, 1801, 1805 Številni obiski
dunajskih galerij

51	Gruber, Apparat, str. 163, 193–195.

S. JUŽNIČ: Jezuiti Gruberji (Ob dvestoletnici obnove Družbe Jezusove leta 1814)348

Sl. 5 - Šesta stran pisma Franza grofa Hartiga (*1758 Praga; †1797 Dresden), poslanega dne
20. 11. 1794 iz Hannovra T. Gruberju na Češko (Archiv Akademie věd České republiky (Praha)
/ A. Fondy institucí / Fondy starších vědeckých společností, ústavů a spolků / Královská česká
společnost nauk (KČSN) 1766–1953, š. 75, inventarna številka 508). Pismo je bilo z dodanimi
tabelami meritev objavljeno v glasilu Češke znanstvene družbe, leta 1795 pa še kot posebna knjiga.

Viri in literatura

Arhivski viri
Archiv Akademie věd České republiky, Praha, A. Fondy institucí, Fondy starších vědeckých

společností, ústavů a spolků, Královská česká společnost nauk (KČSN) 1766–1953, š.
75, inventarna številka 508.

Archiv Národního Muzea, Praha, Šternberk-Manderscheid Fond (ŠM) k64.
ARS-Arhiv republike Slovenije
AS 224 študijski konses št. 242.
AS 730 Dolski arhiv, fasc. 41, 43 (Gruber, Anton, Pisma Jožefu Kalasancu Erbergu 1788–1814,

folii 1332–1419).
AS 308, š. 17, št. 304, testament Johan Andre Schwindl 9. 10. 1789.
AS 315 Deželna Deska, modri kvatern št. 1.
AS 309, Zapuščinski inventar Jožefa Schwindl, lit. S, fasc. XXXV, š. 111, št. 258.
AS 875, osebni fondi Gruber Gabrijel (1769–1777. Privata A LXIV. Nepaginirano, leto 1778 v š. III).
NUK – Narodna in univerzitetna knjižnica
Historia Annua Collegij Labacensis. 1722-1773. Ms 1544.
NŠAL – Nadškofijski arhiv v Ljubljani
177/16, Register Exhibition Protokolle der Verordungen ab Anno 1742-1778, No. 30 Ljubljana

24. 3. 1775–1. 4. 1775 G. Gruberjev Ex-Jezitski kolegij.
ZAL – Zgodovinski arhiv Ljubljana
LJU 346-82-688, Rokopisni elaborati. Fabjančič, Vladislav. Knjiga ljubljanskih hiš in njih

stanovalcev.

Zgodovinski časopis | 68 | 2014 | 3–4 | (150) 349

Spletni viri
http://www.ng-slo.si/default.asp?id=86&avtor=72&prikaz=umetnina&ust=1
http://www.opus-bayern.de/uni-passau/volltexte/2006/69/pdf/Endversion%2022.4.pdf, str. 237.

Periodika
Neuer Instanzkalender 1782. Ljubljana.

Literatura
Bleiweis, Janez, Zgodovinske črtice c.k. Kmetijske Družbe. Ljubljana: Kmetijska družba, 1867.
Bright, Richard, Travels from Vienna through Lower Hungary: With Some Remarks on the State

of Vienna During the Congress in the Year 1814. Cambridge University Press, 1818.
Ciperle, Jože, Ljubljanska gimnazija (1773-1808). Kronika. 28, 1980, str. 111–120.
Čurkina, Iskra Vasil’evna, Jezuit Gabriel Gruber v Rusiji. Arhivi. 4, 1981, str. 107–108.
Darwin, Erasmus, Frigoric Experiments on the Mechanical Expansion of Air, Explaining the

Cause of the Great Degree of Cold on the Summits of High Mountains, the Sudden
Condensation of Aerial Vapour, and of the Perpetual Mutability of Atmospheric Heat.
By Erasmus Darwin, M. D. F. R. S.; Communicated by the Right Honourable Charles
Greville, F. R. S. Phil.Trans. 78, 1788, str. 43–52. Prevod: Versuchen auf die Erzeugung
der Kälte. Gren’s J. Phys. 3/1, 1791, str. 73–77.

Faninger, Ernest, Izvor rodovine Zois in njeni najpomembnejši predstavniki na Slovenskem.
Zbornik za zgodovino naravoslovja in tehnike. 9, 1987, str. 89–107.

Fischer, Karl Adolf Franz, Jesuiten-Mathematiker in der deutschen Assistenz bis 1773. Archivum
Historicum Societatis Jesu. 47/93, 1978, str. 159–224.

Glonar, Joža, Gruber Gabrijel (geslo). SBL, 1, 1925-1932, str. 163–166.
Gruber, Tobija, Herrn Tobias Grubers, Weltpriesters und k.k. Bau- und Navigationsdirektors

im Temeswarer Banat, Briefe hydrographischen und physikalischen Inhalts aus Krain an
Ignaz Edlen von Born k.k. wirklichen Hofrath. Vienna: Johann Paul Krauss, 1781.

Gruber, Tobija, Ueber die Strahlenbrechung und Abprellung auf erwärmten Flächen. Böhm.Ges.
2, 1786, str. 298–333.

Gruber, Tobija, Bemerkungen über H. Erasmus Darwins Folgerungen aus Versuchen auf die Er-
zeugung der Kälte durch die mechanische Ausdehnung der Luft u.s.w. Journal der Physik
1 Heft S. 73. Gren’s J. Phys. 3/2, 1791, str. 188–197.

Gruber, Tobija, Apparat, den Luftgehalt verschiedener Flüssigkeiten zu bestimmen. Gren’s
J.Phys. 8/2, 1794, str. 163-196.

Grzebien, Ludwig, Encyklopedia wiedzy o jezuitach na zieniach Polski i Litwy 1564-1995.
Kraków: Wydzial filozoficzny towarzystwa jezusowego, 1996.

Inglot, Marek, La Compagnia di Gesù nell’impero Russo (1772-1820) e la sua parte nella restau-
razione generale della Compagnia. Roma: Editrice Pontificia Università Gregoriana, 1997.

Krones, Franz, Die Geschichte der Karl Franzens Universität in Graz. Gradec, 1886.
Kueger, Rita, Czech, German, and Noble: Status and National Identity in Habsburg Bohemia.

Oxford: University Press, 2008.
Lavrač, Ana, Das Jesuiten collegium in Laibach und seine künstlerischen Verbindungen mit den

benachbarten Ordenhäuser, Des Jesuiten in Wien. Zur Kunst- und Kulturgeschichte der
österreichischen Ordenprovinz der “Gesellschaft Jesu”. (ur. Karner, Herbert, Telesko,
Werner). Wien: Österreichischen Akademie der Wissenschaften, 2003, str. 131–145.

Lukács, Ladislaus, Catalogus generalis seu Nomenclator biographicus personarum Provinciae
Austriae Societatis Iesu (1555–1773) I-III. Romae: Institutum historicum S.I., 1987–1988.
Mainati, Giuseppe, Croniche ossia storiche sacro-profane di Trieste. Venezia: Picotti, 1818.

S. JUŽNIČ: Jezuiti Gruberji (Ob dvestoletnici obnove Družbe Jezusove leta 1814)350

Moroškin, Mihail Jakovlevič, Iezuiti v Rossii: s carstvovanija Ekaterini II-i i do našego vremeni.
Čast 1. Peterburg: Tipografija tovariščestva “Obščestvennaja Poljza”, 1888.

Pahor, Miroslav, Gabrijel Gruber ali ladjedelstvo-navtika-navigacija. Slovensko morje in zaledje.
Zbornik za humanistične, naravoslovne in družboslovne raziskave (Koper), 4-5, 1981,
str. 11–40.

Pintar, Ivan, Pfandl Jakob (geslo). SBL. Ljubljana: SAZU, 2, 1933–1952.
Poda, Nikolaus von Neuhaus, Berechnung der Luftmaschine, welche in der Niederhungarischen

Bergstadt zu Schemnitz bey dem Amalie Schacht, vom Hrn. Joseph Karl Höll, Oberkunstmei-
stern, erfunden, erbauet, und im Jahre 1753 den 23 März ist angelassen worden, nebst
einer Kupferplatte. Wien: Joseph Kurzböck, 1771.

Poda, Nikolaus von Neuhaus, Kurzgefasste Beschreibung der, bey dem Bergbau zu Schemnitz in
Nieder-Hungarn errichteten Maschinen, nebst XXII. Tafeln zu derselben berechnung; zum
Gebrauch der, bey der Schemnitzen Bergschule, errichteten mechanischen Vorlessungen
verfassten von Nicolaus Poda der Gesellschaft Jesu Priestelt, öffentl. König. Lehrer der
mathematische Wissenschaften bey der Bergakademie zur Schemnitz (Ur. Ignaz Edlen von
Born). Prag: Walther, 1771.

Poda, Nikolaus von Neuhaus; Born, Ignaz. John Physiophilus’s Specimen of the natural history
of the various orders of monks, after the manner of the Linnaean system. London: J.
Johnson, 1783.

Prelovšek, Damjan, Ljubljanska arhitektura 18. stoletja. Zgodovina Ljubljane. Ljubljana: Kro-
nika, 1984, str. 177–188.

Preinfalk, Miha. Auerspergi: po sledeh mogočnega tura. Ljubljana: ZRC SAZU, 2005.
Sapač, Igor, Mariborski baročni arhitekt Jožef Hofer, Večer (Maribor), 12. 7. 2007.
Schiviz von Schivizhoffen, Ludwig, Der Adel in der Matrikel des Hertzogtums Krain. Görz:

samozaložba, 1905.
Smole, Majda, Graščine na nekdanjem Kranjskem. Ljubljana: DZS, 1982.
Speta, Franz, Entomologen der ersten Stunde: Nikolaus Poda (1723-1798) und Joannes Antonio

Scopoli (1723-1788). Entomologie und Parasitologie. Festschrift zum 65. Geburstag von
Horst Aspöck (ur. Aspöck, U). Linz: Biologieszentrum des Ober, 2004.

Stelè, Francè; Stelè-Možina, Melita; Dobida, Karel, Umetnost baroka na Slovenskem: Vodnik
po umetnostnih zbirkah Narodne galerije. Ljubljana, 1957.

Sternberg, Joachim, Aus einem Schreiben des Herrn Grafen Joachim von Sternberg, von Petersburg,
den 26. März dieses Jahrs. Sammlung Physikalisch Aufsatze, besonders die Böhmische
Naturgeschichte bettreffend, von einer Gesellschaft Böhmischen Naturforscher (ur. Johan
Mayer). Dresden: Walther, 3, 1793, str. 402–408; 4, 1793, str. 1–16.

Sternberg, Joachim, Abhandlungen der königlichen böhmischen Gesellschaft der Wissenschaften
von den Jahren 1805, 1806, 1807, 1808, 1809, Prag, 2, 1811, str. 47–59.

Stoeger, Joannes Nepomuk, Scriptores Provinciae Austriacae Societatis Jesu. Collectionis
scriptorum ejusdem Societatis universae. Viennae: Congregationis mechitharisticae, 1855.

Struppi, Vincent, Auf Herrn Tobias Grubers, Weltpriesters und k.k. Bau- und Navigationsdirektors
im Temeswarer Banat, Briefe hydrographischen und physikalischen Inhalts aus Krain
Patriotische Nota. Laybach: Johann Friedrich Eger, 1781.

Umek, Ema, Erbergi in Dolski arhiv. Ljubljana: ARS, 1991.
Verhovc, Josip, P. Gabrijel Gruber (geslo) (†25. – 26. marca 1805). Slovenec, 69, 1905, str. 1–2.
Volčjak, Jure, Ordinacijska protokola Goriške nadškofije 1750-1824, 2. Ljubljana, 2012.
Winter, Eduard, Gruber. Neue Deutsche Biographie, 1966.
Zajc, Neža, Gabriel Gruber. Med domom in svetom. Ljubljana: ZRC SAZU, 2011, str. 9–24,
Zalenski, Stanislaw, Les Jésuites de la Russie-Blanche. Paris: Letouzeu et Ané. I-II, 1886.

Zgodovinski časopis | 68 | 2014 | 3–4 | (150) 351

S U M M A R Y

Jesuits Grubers
(On the bicentenary of restoration of Society of Jesus 1814)
Stanislav Južnič

This is the story of naturalist-engineers’ careers in Napoleonic era. The heroes of this story
were not just simple literati, but they were primarily devoted to the secret task: the restoration of
their Society of Jesus after its suppression in 1773. It was a hard work which demanded unusual
diplomatic and political skills. After four decades of suppression the Jesuit Society was restored
in 1814 and a decisive part of work for it was accomplished by the general of Jesuits Gabriel
Gruber. His younger brothers were also of great help because Gabriel was strictly confined to
Russia and his only weapon were numerous letters he mailed worldwide. The Jesuits Gabriel
Gruber (1740-1805) and Tobias Gruber (1744-1806) died before the final act of restoration of
their Society, but their successful propaganda was decisive anyway. Early in 1804 Tobias Gruber
in Prague renewed his vows to the Jesuit Society of his brother general Gabriel.

The life and scientific research of Tobias Gruber was put in the limelight. In the beginning
of his scientific work he collaborated with his elder and more famous brother Gabriel Gruber in
the pioneering research of Karst, River flows, and cartography. Later in their lives Gabriel turned
predominantly to politics, but Tobias continued with scientific works in physics, karstology,
geography, and geodesy.

The Viennese born engineer Tobias Gruber (1744-1806) made successful engineering career
on Timisoara, Ljubljana, and Prague. As physicist he researched the fata morgana optical illusions
at Cerknica Lake and made the earliest laboratory Fata Morgana experiments. He quarreled with
Erasmus Darwin on question of gas expansion into vacuum and the appropriate role of caloric.

Grubers used their technological, artist, and scientific skills to navigate between Scylla
and Charybdis of Napoleonic and Habsburg politics in high society of Prague. Brother Grubers
were the successful followers of the doctrine “For the greater glory of God”. They used the
technical and scientific knowledge achieved in Slovenia for this purpose up to 1773. After the
suppression of the Society of Jesus their path just geographically separated and Gabriel became
a famous politician and Jesuit General, while Tobias continued his engineering, scientific, and
artistic work in the higher noble circles of Bohemia.

There is certainly an important political aspect of Tobias’ work. The general of Jesuits
Gabriel Gruber with his language and diplomatic skills decisively helped the restoration of the
Society of Jesus two centuries ago. All his life Tobias was Gabriel’s close collaborator and from
his Prague freemasonic high-society headquarters supported Gabriel’s efforts for restoration of
the Jesuits order.

Their youngest brother Anton Gruber retired for his Ljubljana chair just few day before
Gabriel was elected general of Jesuits. He was certainly a valuable Gabriel’s help.

Their mother died in villa Podrožnik which was on Ljubljana suburb of those days. She
remarried to Schwindl from Pfalz, who was very active in Carniola Society of agriculture and
useful arts together with Gabriel and Tobias.

Zgodovinski
ZČ | Ljubljana | 68 | 2014 | št. 3–4 (150) | str. 297–544

historical review

Lilijana Žnidaršič Golec, Redovništvo na Slovenskem v zgodnjem novem veku • Stanislav Južnič, Jezuiti Gruberji
(Ob dvestoletnici obnove Družbe Jezusove leta 1814) • Anja Dular, Knjigarnarji – člani prostozidarskih
lož v 18. stoletju • Mateja Ratej, Slovenske hišne pomočnice v Beogradu pod okriljem Katoliške cerkve in
(razpuščene) Slovenske ljudske stranke v tridesetih letih 20. stoletja • Franc Križnar, Kako misliti glasbo v
času druge svetovne vojne na Slovenskem (1941-1945)? • Aleš Gabrič, Slovensko gledališče med vojno •
David Movrin, Fran Bradač, Anton Sovre, Milan Grošelj, Jože Košar in Fran Petre: latinščina in grščina na
ljubljanski univerzi v desetletju po vojni • Leopoldina Plut-Pregelj, Cilji pouka zgodovine: kateri, zakaj in kako?

časopis

ZČ | Ljubljana | 68 | 2014 | št. 3–4 (150) | str. 257–544

ISSN 0350-5774

9 7 7 0 3 5 0 5 7 7 0 0 2

Zg
od

ov
in

sk
i č

as
op

is
 |

le
tn

ik
 6

8
| l

et
o

20
14

 |
št

ev
ilk

a
3–

4
(1

50
)

3-
4

